

OWNER'S MANUAL

GAS RANGE

Read this owner's manual thoroughly before operating the appliance and keep it handy for reference at all times.

 WARNING

If the information in this manual is not followed exactly, a fire or explosion may result causing property damage, personal injury or death.

- Do not store or use gasoline or other flammable vapors and liquids in the vicinity of this or any other appliance.
- **WHAT TO DO IF YOU SMELL GAS**
 - Do not try to light any appliance.
 - Do not touch any electrical switch.
 - Do not use any phone in your building.
 - Immediately call your gas supplier from a neighbor's phone. Follow the gas supplier's instructions.
 - If you cannot reach your gas supplier, call the fire department.
- Installation and service must be performed by a qualified installer, service agency, or the gas supplier.

LRG3061ST LRG3061BD

TABLE OF CONTENTS

3 PRODUCT FEATURES

4 IMPORTANT SAFETY INSTRUCTIONS

12 PRODUCT OVERVIEW

- 12 Parts
- 12 Accessories

13 INSTALLATION

- 13 Before Installing the Range
- 14 Installing the Range
- 16 Providing Adequate Gas Supply
- 17 Connecting the Range to Gas
- 18 Electrical Connections
- 18 Sealing the Openings
- 19 Assembling the Surface Burners
- 19 Checking Ignition of the Surface Burners
- 20 Leveling the Range
- 20 Engaging the Anti-tip Device

21 OPERATION

- 21 Gas Surface Burners
 - 22 Burner Locations
 - 22 Using the Gas Surface Burners
 - 22 Setting the Flame Size
- 23 In Case of Power Failure
- 23 Range-Top Cookware
- 23 Using a Wok
- 23 Using Stove-Top Grills
- 24 Using the Griddle
- 25 The Oven
- 26 Control Panel Overview
- 27 Changing Oven Settings
 - 27 Clock
 - 27 Oven Light
 - 27 Minimum & Maximum Default Settings
- 28 Timer On/Off

- 28 Settings
 - Setting the Hour Mode
 - Adjusting the Oven Thermostat
 - Turning the Preheat Alarm Light On/Off
 - Adjusting the Beeper Volume
 - Selecting Fahrenheit or Celsius

- 29 Lockout
- 29 Cook Time (Timed Cook)
- 30 Removing and Replacing the Oven Racks
- 30 Recommended Baking and Roasting Guide
- 31 Bake
- 32 Broil

34 MAINTENANCE

- 34 Gas Surface Burners
- 35 Burner Grates
- 35 Cleaning the Cooktop Surface
- 35 Oven Air Vents
- 36 Control Panel
- 36 Front Manifold Panel and Knobs
- 36 Cleaning the Exterior
- 37 Door Care Instructions
- 37 EasyClean®
- 40 Changing the Oven Light
- 40 Removing and Replacing the Lift-Off Oven Doors and Drawer

42 TROUBLESHOOTING

- 42 FAQs
- 44 Before Calling for Service

46 SMART DIAGNOSIS™

- 46 Using Smart Diagnosis™

47 WARRANTY

PRODUCT FEATURES

Multiple Gas Burner Sizes

Choose a burner to fit the size of the cookware.

Cooking multiple items at once is possible by using different burners at the same time.

Safe and Convenient Gas Range

Provides safety and convenience for cooking.

EasyClean®

Useful for easy cleaning.

IMPORTANT SAFETY INSTRUCTIONS

Read and follow all instructions when using the range to prevent the risk of fire, electric shock, personal injury, or damage. This guide does not cover all possible conditions that may occur. Always contact your service agent or manufacturer about problems that you do not understand.

Download this owner's manual at: <http://www.lg.com>

This is the safety alert symbol. This symbol alerts you to potential hazards that can result in property damage and/or serious bodily harm or death.

All safety messages will follow the safety alert symbol and either the word **WARNING** or **CAUTION**. These words mean:

WARNING - Indicates a hazardous situation which, if not avoided, could result in death or serious injury.

CAUTION - Indicates a hazardous situation which, if not avoided, could result in minor or moderate injury.

ANTI-TIP DEVICE

WARNING

- ALL RANGES CAN TIP
- INJURY TO PERSONS COULD RESULT
- INSTALL ANTI-TIP DEVICES PACKED WITH RANGE
- SEE INSTALLATION INSTRUCTIONS

- To avoid tipping, do not step or sit on the door. Install the anti-tip bracket packed with this range.
 - The range could be tipped and injury might result from spilled hot liquid, food, or the range itself.
 - If the range is pulled away from the wall for cleaning, service, or any other reason, ensure that the anti-tip device is properly reengaged when the range is pushed back against the wall.

- To reduce the risk of the range tipping over, the range must be secured by properly installing the anti-tip device.
- To check that the anti-tip bracket is properly installed: Remove any items on the cooktop. Grasp the top rear edge of the range back guard and carefully attempt to tilt it forward. Verify that the anti-tip device is engaged.
- Remove the warming or storage drawers and visually inspect that the rear leveling leg is fully inserted into the anti-tip bracket.
- Refer to the installation section of the manual for proper anti-tip bracket installation.

IMPORTANT SAFETY NOTICE

The Safe Drinking Water and Toxic Enforcement Act requires the Governor of California to publish a list of substances known to the state to cause birth defects or other reproductive harm, and requires businesses to warn customers of potential exposure to such substances. Gas appliances can cause minor exposure to four of these substances, namely benzene, carbon monoxide, formaldehyde and soot, caused primarily by the imperfect combustion of natural or LP gas. Correctly adjusted burners, indicated by a bluish rather than a yellow flame, will minimize imperfect combustion. Exposure to these substances can be minimized by opening windows or using a ventilation fan or hood.

WARNING

- This product contains chemicals known to the State of California to cause cancer and birth defects or other reproductive harm. **Wash hands after handling.**
- Never use your range as a space heater to heat or warm the room. Doing so may result in carbon monoxide poisoning and overheating of the oven.
- Never wear loose fitting or hanging garments while using the appliance. Be careful when reaching for items placed in cabinets over the range. Flammable materials could be ignited if brought in contact with flame or hot oven surfaces and may cause severe burns.
- Do not place or use combustible materials such as gasoline or other flammable vapors and liquids in the vicinity of this or any other appliance.
- Do not place flammable materials in the oven or near the cooktop.
- Do not allow cooking grease or other flammable materials in or near the range.
- Do not use water on grease fires. Never touch a flaming pan. Turn the controls off. Smother a flaming pan on a surface burner by covering the pan completely with a well-fitting lid, cookie sheet or flat tray. Use a multi-purpose dry chemical or foam-type fire extinguisher.
A grease fire can be put out by covering it with baking soda or, if available, by using a multi-purpose dry chemical or foam-type fire extinguisher.
Flame in the oven or the drawer can be smothered completely by closing the oven door or drawer and turning the control to off or by using a multi-purpose dry chemical or foam-type fire extinguisher.
- Do not use the oven or the drawer for storage.
- Let the burner grates and other surfaces cool before touching them.
- Never block the vents (air holes) of the range. They provide the air inlet and outlet necessary for the range to operate properly with correct combustion. Air openings are located at the rear of the cooktop, at the top and bottom of the oven door, and at the bottom of the range.
- Never obstruct the flow of combustion and ventilation air by blocking the oven vent or air intakes. Doing so restricts air to the burner and may result in carbon monoxide poisoning.
- Never cover any slots, holes or passages in the oven bottom or cover an entire rack with materials such as aluminum foil. Doing so blocks air flow through the oven and may cause carbon monoxide poisoning. Aluminum foil linings may also trap heat, causing a fire hazard.
- Large scratches or impacts to glass doors can lead to broken or shattered glass.
- Stepping, leaning or sitting on the doors or drawers of this range can result in serious injuries and also cause damage to the range. Do not allow children to climb or play around the range. The weight of a child on an open door may cause the range to tip, resulting in serious burns or other injury.
- Leak testing of the appliance must be conducted according to the manufacturer's instructions.

⚠ WARNING

- Gas leaks may occur in the system and result in a serious hazard. Gas leaks may not be detected by smell alone. Gas suppliers recommend you purchase and install a UL-approved gas detector. Install and use in accordance with the gas detector manufacturer's instructions.
- Do not use commercial oven cleaners on the oven finish or around any part of the oven. They will damage the finish.
- To prevent staining or discoloration, clean appliance after each use.
- Do not attempt to open or close the door or operate the oven until the door is properly installed.
- Never place fingers between the hinge and front oven frame. Hinge arms are spring mounted. If accidentally hit, the hinge will slam shut against the oven frame and injure fingers.

⚠ CAUTION

- Items of interest to children should not be placed in cabinets above the range or on the backsplash of the range - children climbing on the range to reach items could be seriously injured.
- Do not leave children alone or unattended where a range is hot or in operation. They could be seriously burned.
- Do not let anyone climb, stand or hang on the oven door, warming drawer or cooktop. They could damage the range or tip it over, causing severe personal injury.
- Wear gloves when cleaning the range to avoid injury or burns.
- Do not use the oven for storing food or cookware.
- To prevent damage to the oven door, do not attempt to open the door when Lock is displayed.
- Do not stand or place excessive weight on an open door. This could tip the range, break the door, or injure the user.
- Do not use delayed baking for highly perishable foods such as dairy products, pork, poultry, or seafood.

INSTALLATION SAFETY PRECAUTIONS

Have the installer show you the location of the range gas shut-off valve and how to shut it off if necessary.

⚠ WARNING

- Make sure your range is properly installed and grounded by a qualified installer, according to the installation instructions. Any adjustment and service should be performed only by qualified gas range installers or service technicians.
- Make sure your range is properly adjusted by a qualified service technician or installer for the type of gas (natural or LP) that is to be used. The range can be converted for use with either type of gas. See the installation instructions.
- These adjustments must be done by a qualified service technician according to the manufacturer's instructions and all codes and requirements of the authority having jurisdiction. Failure to follow these instructions could result in serious injury or property damage. The qualified agency performing these adjustments assumes responsibility for the conversion.

WARNING

- Disconnect the electrical supply before servicing the appliance.
- Never use the appliance door as a step stool or seat, as this may result in possible tipping of the appliance and serious injuries.
- This product should not be installed below ventilation type hood systems that direct air in a downward direction.
Doing so may cause ignition and combustion problems with the gas burners resulting in personal injury and may affect the cooking performance of the unit.
- Plug your range into a 120-volt grounded outlet only. Do not remove the round grounding prong from the plug. If in doubt about the grounding of the home electrical system, it is your personal responsibility and obligation to have an ungrounded outlet replaced with a properly grounded, three-prong outlet in accordance with the National Electrical Code. Do not use an extension cord with this range.
- To prevent fire hazard or electrical shock, do not use an adapter plug, an extension cord, or remove the grounding prong from the electrical power cord. Failure to follow this warning can cause serious injury, fire or death.
- To prevent poor air circulation, place the range out of the kitchen traffic path and out of drafty locations.
- Do not attempt to repair or replace any part of the range unless it is specifically mentioned in this manual. All other services should be referred to a qualified technician.
- Make sure that all packaging materials are removed from the range before operating it to prevent fire or smoke damage should the packaging material ignite.
- In an emergency situation or if you want to shut off the gas supply, close the regulator valve by positioning the lever as shown in the figure below.

- After using the range for an extended period of time high floor temperatures may result. Many floor coverings will not withstand this kind of use.
- Never install the range over vinyl tile or linoleum that cannot withstand such type of use. Never install it directly over interior kitchen carpeting.

SURFACE BURNERS

WARNING

- Even if the top burner flame goes out, gas is still flowing to the burner until the knob is turned to the **Off** position. If you smell gas, immediately open a window and ventilate the area for five minutes prior to using the burner. Do not leave the burners on unattended.
- **Use proper pan size.** Do not use pans that are unstable or that can be easily tipped. Select cookware with flat bottoms large enough to cover burner grates. To avoid spillovers, make sure the cookware is large enough to contain the food properly. This will both save cleaning time and prevent hazardous accumulations of food, since heavy spattering or spillovers left on the range can ignite. Use pans with handles that can be easily grasped and remain cool.

CAUTION

- Be sure that all surface controls are set in the **Off** position prior to supplying gas to the range.
- Never leave the surface burners unattended at high flame settings. Boilovers may cause smoke and greasy spillovers that may ignite.
- Always turn the knobs to the **Lite** position when igniting the top burners and make sure the burners have ignited.
- Control the top burner flame size so it does not extend beyond the edge of the cookware. Excessive flame is hazardous.
- Only use dry pot holders- moist or damp pot holders on hot surfaces may result in burns from steam. Do not let pot holders come near open flames when lifting cookware. Do not use towels or other bulky cloth items. Use a pot holder.
- If using glass cookware, make sure the cookware is designed for range-top cooking.
- To prevent burns from ignition of flammable materials and spillage, turn cookware handles toward the side or back of the range without extending them over adjacent burners.
- Never leave any items on the cooktop. The hot air from the vent may ignite flammable items and will increase pressure in closed containers, which may cause them to burst.
- Carefully watch foods being fried at a high flame setting.
- Always heat fat slowly, and watch as it heats.
- If frying combinations of oils and fats, stir together before heating.
- Use a deep fat thermometer if possible to prevent overheating fat from heating beyond the smoking point.
- Use the least possible amount of fat for effective shallow or deep fat frying. Filling the pan with too much fat can cause spillovers when food is added.
- Do not cook foods directly on an open flame on the cooktop.
- Do not use a wok on the surface burners if the wok has a round metal ring that is placed over the burner grate to support the wok. This ring acts as a heat trap, which may damage the burner grate and burner head. It may also cause the burner to work improperly. This may cause carbon monoxide levels which are higher than what is allowed by current standards, resulting in a health hazard.
- Foods for frying should be as dry as possible. Frost or moisture on foods can cause hot fat to bubble up and spill over the sides of the pan.
- Never try to move a pan of hot fat, especially a deep fryer. Wait until the fat is cool.
- Do not place plastic items on the cooktop- they may melt if left too close to the vent.
- Keep all plastics away from the surface burners.

 CAUTION

- To prevent burns, always be sure that the controls for all burners are in the **Off** position and all grates are cool before attempting to remove them.
- If you smell gas, turn off the gas to the range and call a qualified service technician. Never use an open flame to locate a leak.
- Always turn the knobs to the **Off** position before removing cookware.
- Do not lift the cooktop. Lifting the cooktop can cause damage and improper operation of the range.
- If the range is located near a window, do not hang long curtains that could blow over the surface burners and catch on fire.
- Use care when cleaning the cooktop. The pointed metal ends on the electrodes could cause injury.

BROILER

Always use a broiler pan and a grid for excess fat and grease drainage. This will help to reduce splatter, smoke, and flare-ups.

 WARNING

When using the broiler, the temperature inside the oven will be extremely high. Take caution to avoid possible burns by:

- Keeping the door closed when broiling (refer to Broil section of the manual)
- Always wearing oven mitts when inserting or removing food items

COOK MEAT AND POULTRY THOROUGHLY

To protect against food-borne illnesses, cook meat and poultry thoroughly—meat to at least an INTERNAL temperature of 160 °F, poultry to at least an INTERNAL temperature of 165 °F and beef, pork, veal & lamb steaks & chops to at least an INTERNAL temperature of 145 °F.

OVEN

When opening the door of a hot oven, stand away from the range. The hot air and steam that escape can cause burns to hands, face and eyes.

WARNING

- Never block any slots, holes or passages in the oven bottom or cover an entire rack with materials such as aluminum foil. Doing so blocks air flow through the oven and may cause carbon monoxide poisoning. Aluminum foil linings may trap heat, causing a fire hazard.
- Do not heat food in closed containers. Pressure inside the container could increase and cause the container to burst, resulting in injury.
- Do not line oven walls or bottom with aluminum foil or allow them to contact exposed heating elements in the oven. Doing so could create a fire hazard or cause damage to the range.
- Do not use the oven for storage. Items stored in the oven can catch on fire.
- Keep the oven free from grease buildup.
- Insert the oven racks in the desired position while the oven is cool.
- To prevent burns when removing food, slide racks out until the stop engages, then remove food items. This may also protect you from getting burnt by touching hot surfaces of the door or oven walls.
- When placing or removing a griddle, always wear oven mitts.
- When using cooking or roasting bags in the oven, follow the manufacturer's directions.
- Use only glass cookware that is recommended for use in gas ovens.
- Always remove the broiler pan from the range after you finish broiling. Grease left in the pan can catch fire if the oven is used without removing the grease from the broiler pan.
- If meat is too close to the flame while broiling, the fat may ignite. Trim excess fat to prevent excessive flare-ups.
- Make sure the broiler pan is in place correctly to minimize the possibility of grease fires.
- If you have a grease fire in the broiler pan, press the **Clear/Off** and keep the oven door closed to contain the fire until it burns out.
- For safety and better cooking performance, always bake and broil with the oven door closed. Open door baking or broiling can cause damage to the knobs or valves. Do not leave the oven door open during cooking or while the oven is cooling down.

ENERGY SAVING TIPS

- Multiple-rack cooking saves time and energy. Whenever possible, cook foods requiring the same cooking temperature together in one oven.
- For optimal performance and energy savings, follow the guides on page 30 for proper rack and pan placements.
- Match the size of the cookware to the amount of food being cooked to save energy when heating. Heating $\frac{1}{2}$ quart of water requires more energy in a 3-quart pot than in a 1-quart pot.
- Use cookware with flat bottoms to provide the best contact with the cooktop surface when cooking on the glass-ceramic cooktop.
- Match the size of the cooktop burner or element to the size of the cookware in use. Using a large element for a small pan wastes heating energy, and the exposed surface of the element is a burn or fire hazard.
- Reduce energy use by cleaning light oven soils with the EasyClean® feature instead of self-clean.
- Avoid opening the oven door more than necessary during use. This helps the oven maintain temperature, prevents unnecessary heat loss, and saves on energy use.

Read all instructions before using the appliance.
SAVE THESE INSTRUCTIONS

PRODUCT OVERVIEW

Parts

Accessories

Included Accessories

Standard rack (2ea)

Griddle (1ea)

Owner's manual (1ea)

Anti-tip kit

Anti-tip (1ea)

Screws (4ea)

Anchors (4ea)

Template (1ea)

LP nozzle conversion kit

Cooktop Nozzles (5ea)

Oven Nozzles (2ea)

EasyClean® kit

Spray bottle (1ea)

Non-scratch scouring pad (1ea)

Scraper (1ea)

Optional Accessories

Grid

Broiler pan

NOTE

- Contact LG Customer Service at 1-800-243-0000 (1-888-542-2623 in Canada) if any accessories are missing.
- For your safety and for extended product life, only use authorized components.
- The manufacturer is not responsible for product malfunction or accidents caused by the use of separately purchased, unauthorized components or parts.
- The images in this guide may be different from the actual components and accessories, which are subject to change by the manufacturer without prior notice for product improvement purposes.

INSTALLATION

Before Installing the Range

Make sure the range is properly installed and grounded by a qualified installer, according to the installation instructions. Any adjustment and service should be performed only by qualified gas range installers or service technicians.

In the Commonwealth of Massachusetts

- This product must be installed by a licensed plumber or gas fitter.
- When using ball type gas shut-off valves, they must be the T-handle type.
- When using a flexible gas connector, it must not exceed 3 feet in length.

Preparing for Installation

Tools Needed

Phillips screwdriver

Flat-blade screwdriver

Pencil and ruler

Open-end or adjustable wrench

Pipe wrench (2)
(one for support)

Level

Materials You May Need

- Gas line shut-off valve
- Pipe joint sealant that resists action of natural and LP gases
- Flexible metal appliance connector ($\frac{3}{4}$ " or $\frac{1}{2}$ " NPT x $\frac{1}{2}$ " I.D.)
Never use an old connector when installing a new range.
- Flare union adapter for connection to gas supply line ($\frac{3}{4}$ " or $\frac{1}{2}$ " NPT x $\frac{1}{2}$ " I.D.)
- Flare union adapter for connection to pressure regulator on range ($\frac{1}{2}$ " NPT x $\frac{1}{2}$ " I.D.)
- Liquid leak detector or soapy water
- Lag bolt or $\frac{1}{2}$ " O.D. sleeve anchor (for concrete floors only)

Installing the Range

Unpacking and Moving the Range

CAUTION

- **You should use two or more people to move and install the range. (Excessive Weight Hazard)** Failure to do so can result in back or other injury.
- **Do not use the door handles to push or pull the range during installation or when moving the range out for cleaning or service.** Doing so can result in serious damage to the door of the range.

Remove packing material, tape and any temporary labels from your range before using. Do not remove any warning-type labels, the model and serial number label, or the Tech Sheet that is located on the back of the range.

To remove any remaining tape or glue, rub the area briskly with your thumb. Tape or glue residue can also be easily removed by rubbing a small amount of liquid dish soap over the adhesive with your fingers. Wipe with warm water and dry.

Do not use sharp instruments, rubbing alcohol, flammable fluids, or abrasive cleaners to remove tape or glue. These products can damage the surface of your range.

Your range is heavy and can be installed on soft floor coverings such as cushioned vinyl or carpeting. Use care when moving the range on this type of flooring. Use a belt when moving the range to prevent damaging the floor. Or slide the range onto cardboard or plywood to avoid damaging the floor covering.

Choosing the Proper Location

Do not locate your range where it may be subject to strong drafts. Any openings in the floor or wall behind the range should be sealed. Make sure the openings around the base of the range that supply fresh air for combustion and ventilation are not blocked by carpeting or woodwork.

Your range, like many other household units, is heavy and can be installed on soft floor coverings such as cushioned vinyl or carpeting. Use care when moving the range on this type of flooring.

This appliance must not be installed with a ventilation system that blows air downward toward the range. This type of ventilation system may cause ignition and combustion problems with the gas cooking appliance resulting in personal injury or unintended operation.

When the floor covering ends at the front of the range, the area that the range will be installed on should be built up with plywood to the same level or higher than the floor covering. This will allow the range to be moved for cleaning and servicing, as well as provide proper air flow to the range.

Also, make sure the floor covering can resist temperatures of at least 167 °F (75 °C). See the Installation Safety Precautions included in this manual.

Make sure the wall coverings around your range can resist the heat generated up to 194 °F (90 °C) by the range. See the Precautions Safety Precautions included in this manual.

Gas Pipe and Electrical Outlet Locations

Dimensions and Clearances

Provide proper clearance between the range and adjacent combustible surfaces. These dimensions must be met for safe use of your range. The location of the electrical outlet and pipe opening (see Gas Pipe and Electrical Outlet Locations, page 14) may be adjusted to meet specific requirements. The range may be placed with 0" clearance (flush) at the back wall.

Installation Clearances

Dimensions

Installing the Anti-tip Device

The anti-tip bracket is packaged with an installation template. The instructions include necessary information to complete the installation. Read and follow the range installation instruction sheet.

WARNING

- Range must be secured with an approved anti-tip device.
- The range could be tipped by standing, sitting or leaning on an open door if the range or anti-tip device is not properly installed.
- After installing the anti-tip device, verify that it is in place by carefully attempting to tilt the range forward.
- This range has been designed to meet all recognized industry tip standards for all normal conditions.
- The installation of the anti-tip device must meet all local codes for securing the appliance.
- The use of this device does not preclude tipping of the range when not properly installed.

Providing Adequate Gas Supply

The range is designed to operate at a pressure of 5" of water column on natural gas or 10" of water column on LP.

Make sure you are supplying your range with the type of gas for which it is configured.

This range is convertible for use on natural or LP gas. When using this range on LP gas, conversion must be made by a qualified LP installer before attempting to operate the range.

For proper operation, the pressure of natural gas supplied to the regulator must be between 5" and 13" of water column.

For LP gas, the pressure supplied to the regulator must be between 10" and 13" of water column. When checking for correct operation of the regulator, the inlet pressure must be at least 1" more than the operating (manifold) pressure as given above.

The pressure regulator located at the inlet of the range must remain in the supply line regardless of which type of gas is being used.

A flexible metal appliance connector used to connect the range to the gas supply line should have an I.D. of $\frac{5}{8}$ " and a maximum length of 5 feet. In Canada, flexible connectors must be single wall metal connectors less than 6 feet in length.

Connecting the Range to Gas

Shut off the range gas supply valve before removing the old range and leave it off until the new hook-up has been completed.

Because hard piping restricts movement of the range, the use of a CSA International-certified flexible metal appliance connector should be used unless local codes require a hard-piped connection.

A manual valve shall be installed in an accessible location in the gas piping external to the appliance for the purpose of turning on or shutting off gas to the appliance.

Never reuse an old connector when installing a new range.

To protect against gas leaks, use a qualified pipe joint sealant on all external threads.

- 1** Install a male 1/2" or 3/4" flare union adapter to the NPT internal thread of the manual shut-off valve, taking care to back-up the shut-off valve to keep it from turning.
- 2** Install a male 1/2" flare union adapter to the 1/2" NPT internal thread at the inlet of the pressure regulator. Use a backup wrench on the pressure regulator fitting to prevent damage.

In an emergency situation or if you want to shut off the gas supply, close the regulator valve by positioning the lever as shown in the figure below.

- 3** Connect a flexible metal appliance connector to the adapter on the range. Position the range to permit connection at the shut-off valve.
- 4** When all connections have been made, be sure all range controls are in the **Off** position and turn on the main gas supply valve. Gas leaks may occur in your system and create a hazard. Gas leaks may not be detected by smell alone.

Check all gas connection joints and fittings for leaks with a non-corrosive leak detection fluid, then wipe off.

Gas suppliers recommend you purchase and install a UL approved gas detector. Install and use in accordance with the installation instructions.

WARNING

- Do not use a flame to check for gas leaks.
- Isolate the range from the gas supply system by closing its individual shut-off valve during any pressure testing of the gas supply system at test pressures equal to or less than 1/2" psig (3.5 kPa).

Flexible Connector Hookup

Installer: Inform the consumer of the location of the gas shutoff valve.

Pressure Regulator Position

Electrical Connections

Electrical Requirements

120 Volt, 60 Hz, properly grounded dedicated circuit protected by a 15 or 20 Amp circuit breaker, or slow blow fuse.

If an external electrical source is utilized, the appliance, when installed, must be electrically grounded in accordance with local codes or, in the absence of local codes, with the National Electrical Code, ANSI/NFPA 70.

Grounding

IMPORTANT: FOR PERSONAL SAFETY, THIS APPLIANCE MUST BE PROPERLY GROUNDED.

The power cord of this appliance is equipped with a 3-prong (grounding) plug which mates with a standard 3-prong grounding wall receptacle to minimize the possibility of electric shock hazard from this appliance.

The customer should have the wall receptacle and circuit checked by a qualified electrician to make sure the receptacle is properly grounded.

Where a standard two-prong wall receptacle is encountered, it is the personal responsibility and obligation of the customer to have it replaced with a properly grounded three-prong wall receptacle.

DO NOT, UNDER ANY CIRCUMSTANCES, CUT OR REMOVE THE THIRD (GROUND) PRONG FROM THE POWER CORD.

A word about GFCI's – GFCI's are not required or recommended for gas range receptacles.

Ground Fault Circuit Interrupters (GFCI's) are devices that sense leakage of current in a circuit and automatically switch off power when a threshold leakage level is detected. These devices must be manually reset by the consumer. The National Electrical Code requires the use of GFCI's in kitchen receptacles installed to serve countertop surfaces.

Performance of the range will not be affected if operated on a GFCI-protected circuit but the occasional resetting of the circuit can become an annoyance.

Do not use an adapter plug. Disconnecting of the power cord places undue strain on the adapter and leads to eventual failure of the adapter ground terminal.

Installation must conform with local codes or, in the absence of local codes, with the National Fuel Gas Code, ANSI Z223.1/NFPA 54.

The installation of appliances designed for mobile home installation must conform with the Manufactured Home Construction and Safety Standard, Title 24 CFR, Part 3280 (formerly the Federal Standard for Mobile Home Construction and Safety, Title 24, HUD, Part 280) or, when such standard is not applicable, the Standard for Manufactured Home Installations, latest edition (Manufactured Home Sites, Communities and Set-Ups), ANSI A225.1, latest edition, or with local codes. In Canada, mobile home installation must be in accordance with the current CAN/CSA Z240/MH Mobile Home Installation Code.

Sealing the Openings

Seal any openings in the wall and floor after electrical and gas supplies are completed.

Preferred Method

CAUTION

Have the circuit checked by a qualified electrician to make sure the receptacle is properly grounded.

Assembling the Surface Burners

CAUTION

Do not operate the burners without all parts in place.

Place the burner caps and heads on the cooktop. Make sure that the caps and heads are placed in the correct locations. There is one small, one medium, one large, and one extra large burner head and cap.

Make sure the hole in the burner head is positioned over the electrode.

Checking Ignition of the Surface Burners

Electric Ignition

Select a surface burner knob and simultaneously push in and turn to the **Lite** position. You will hear a clicking sound indicating proper operation of the spark module.

Once the air has been purged from the supply lines the burner should ignite within 4 seconds. After the burner ignites, rotate the knob out of the **Lite** position. Try each burner in succession until all burners have been checked.

Quality of Flames

The combustion quality of the burner flames needs to be confirmed visually.

A Yellow flames - Call for service.

B Yellow tips on outer cones - This is normal for LP gas.

C Soft blue flames - This is normal for natural gas.

NOTE

- With LP gas, some yellow tipping on outer cones is normal.

Adjusting the Surface Burner to the Low Flame (Simmer) Setting

- 1 Light all surface burners.
- 2 Turn the knob on the burner being adjusted to **Lo**.
- 3 Remove the knob.
- 4 Insert a small, flat-blade screwdriver into the valve shaft.

Center adjustment screw

NOTE

Hold the valve shaft with one hand while turning the screw to adjust with the other.

- 5 Replace the knob.
- 6 Test the flame stability.

Test 1: Turn the knob from **Hi** to **Lo** quickly. If the flame goes out, increase the flame size and test again.

Test 2: With the burner on a **Lo** setting, open and close the oven door quickly. If the flame is extinguished by the air currents created by the door movement, increase the flame height and test again.
- 7 Repeat steps 1-6 for each surface burner.

Checking Operation of Bake / Broil Burners

To check ignition of the Bake burner, follow the steps below

- 1 Remove all packing materials from inside the oven cavity.
- 2 Press the **Bake**. 350 °F appears in the display.
- 3 Press the **Start**.

It may take between 30 and 90 seconds for the burner to start heating.

To check ignition of the Broil burner, follow the steps below

- 1 Press the **Broil**. **Hi** appears in the display.
- 2 Make sure the door is closed.
- 3 Press the **Start**.

It may take between 30 and 90 seconds for the burner to start heating.

NOTE

Do not try to light either the Bake or Broil burners during a power outage. The range has an electrical ignition system and cannot be used without power.

Adjusting Air Shutters (for LP Conversions)

The range comes from the factory with the air shutters adjusted for proper air flow for natural gas. If converted to LP, follow the instructions provided in the conversion kit to properly adjust the air shutters. LP conversion must be performed by a qualified technician.

Leveling the Range

Level the range by adjusting the leveling legs. Extending the legs slightly may also make it easier to insert the rear leg into the anti-tip bracket.

Use a level to check your adjustments. Place the level diagonally on the oven rack, and check each direction for level.

First check direction ①.

Then check direction ②. If the level doesn't show level on the rack, adjust the leveling legs.

Engaging the Anti-tip Device

- 1 Slide the range against the wall, making sure the back leg slides into and engages the anti-tip bracket.
- 2 Check for proper installation by grasping the front edge of the cooktop and carefully attempting to tilt the range forward.

OPERATION

Gas Surface Burners

Before Use

Read all instructions before using.

Make sure that all burners are properly placed.

Make sure that all grates are properly placed before using the burner.

CAUTION

Do not operate the burner for an extended period of time without cookware on the grate.

The finish on the grate may chip without cookware to absorb the heat.

Make sure the burners and grates are cool before touching them, or placing a pot holder, cleaning cloth, or other materials on them.

Touching grates before they cool down may cause burns.

CAUTION

WHAT TO DO IF YOU SMELL GAS

- Open windows.
- Do not try to light any appliance.
- Do not touch any electrical switch.
- Do not use any phone in your building.
- Immediately call your gas supplier from a neighbor's phone. Follow the gas supplier's instructions.
- If you cannot reach your gas supplier, call the fire department.

NOTE

Electric spark igniters from the burners cause a clicking noise. All the spark igniters on the cooktop will activate when igniting just one burner.

Burner Locations

Your gas range cooktop has four or five sealed gas burners, depending on the model. These can be assembled and separated. Follow the guide below.

1 Medium and Large Burners

The medium and large burners are the primary burners for most cooking. These general purpose burners can be turned down from **Hi** to **Lo** to suit a wide range of cooking needs.

2 Small Burner

The smallest burner is used for delicate foods such as sauces or foods that require low heat for a long cooking time.

3 Extra Large Burner

The extra large burner is the maximum output burner. Like the other four burners, it can be turned down from **Hi** to **Lo** for a wide range of cooking applications. This burner is also designed to quickly bring large amounts of liquid to a boil. It can be used with cookware 10 inches or larger in diameter.

4 Oval Burner

The center, oval burner is for use with a griddle or oval pots.

Using the Gas Surface Burners

- 1 Be sure that all of the surface burners and grates are placed in the correct positions.
- 2 Place cookware on the grate.
- 3 Push the control knob and turn to the **Lite** position.

The electric spark ignition system makes a clicking noise.

- 4 Turn the control knob to control the flame size.

CAUTION

Do not attempt to disassemble or clean around any burner while another burner is on. All the burners spark when any burner is turned to **Lite**. An electric shock may result causing you to knock over hot cookware.

Setting the Flame Size

Watch the flame, not the knob, as you reduce heat. Match the flame size on a gas burner to the cookware being used for fastest heating.

CAUTION

Never let the flames extend up the sides of the cookware.

NOTE

- The flames on the surface burners may burn yellow in the presence of high humidity, such as a rainy day or a nearby humidifier.
- After LP gas conversion, flames can be bigger than normal when you put a pot on the surface burner.

In Case of Power Failure

In case of a power failure, you can light the gas surface burners on the range with a match.

Surface burners in use when an electrical power failure occurs will continue to operate normally.

- 1 Hold a lit match to the burner, then push in the control knob.
- 2 Turn the control knob to the **Lo** position.

CAUTION

Use extreme caution when lighting burners with a match. It can cause burns and other damage.

Range-Top Cookware

Aluminum	Medium-weight cookware is recommended because it heats quickly and evenly. Most foods brown evenly in an aluminum skillet. Use saucepans with tight fitting lids when cooking with minimum amounts of water.
Cast-Iron	If heated slowly, most skillets will give satisfactory results.
Stainless Steel	This metal alone has poor heating properties and is usually combined with copper, aluminum or other metals for improved heat distribution. Combination metal skillets work satisfactorily if they are used with medium heat as the manufacturer recommends.
Enamelware	Under some conditions, the enamel of this cookware may melt. Follow cookware manufacturer's recommendations for cooking methods.
Glass	There are two types of glass cookware. Those for oven use only and those for top-of-range cooking.
Heatproof Glass Ceramic	Can be used for either surface or oven cooking. It conducts heat very slowly and cools very slowly. Check cookware manufacturer's directions to be sure it can be used on gas ranges.

Using a Wok

If using a wok, use a 14-inch or smaller flat-bottomed wok. Make sure that the wok bottom sits flat on the grate.

Use flat-bottomed wok

CAUTION

Do not use a wok support ring. Placing the ring over the burner or grate may cause the burner to work improperly, resulting in carbon monoxide levels above allowable standards. This can be hazardous to your health.

Using Stove-Top Grills

Do not place stove-top grills on the burner.

CAUTION

Do not use stove top grills on the surface burners. Using a stove top grill on the surface burner will cause incomplete combustion and can result in exposure to carbon monoxide levels above allowable current standards. This can be a health hazard.

Using the Griddle

The non-stick coated griddle provides an extra-large cooking surface for meats, pancakes or other food usually prepared in a frying pan or skillet.

NOTE

It is normal for the griddle to become discolored over time.

How to Place the Griddle: The griddle can only be used with the center burner. The griddle must be properly placed on the center grate, as shown below.

CAUTION

- Do not remove the center grate when using the griddle.
- Do not remove the griddle plate until the cooktop grates, surfaces and griddle plate have completely cooled.
- The griddle plate on the cooktop may become very hot when using the cooktop, oven or broiler systems. Always use oven mitts when placing or removing the griddle plate.

Preheat the griddle according to the guide below and adjust for the desired setting.

Type of Food	Preheat Conditions	Cook Setting
Warming Tortillas	-	HI
Pancakes	HI 10 min.	HI
Hamburgers	HI 10 min.	HI
Fried Eggs	HI 5 min.	HI
Bacon	HI 10 min.	HI
Breakfast Sausage Links	HI 10 min.	HI
Hot Sandwiches	HI 10 min.	HI

NOTE

After cooking on the griddle for an extended period, adjust the griddle temperature settings as the griddle retains heat.

IMPORTANT NOTES

- Avoid cooking extremely greasy foods as grease spillover can occur.
- The griddle can become hot when surrounding burners are in use.
- Do not overheat the griddle. This can damage the non-stick coating.
- Do not use metal utensils that can damage the griddle surface. Do not use the griddle as a cutting board.
- Do not place or store items on the griddle.

The Oven

Before Use

Read all instructions before using.

Make sure the electrical power cord and the gas valve are properly connected.

Confirm the correct use of the range for the type of food you will cook.

Make sure you know how to use the oven (temperature setting, time setting and recipe) for best results.

CAUTION

WHAT TO DO IF YOU SMELL GAS

- Open windows.
- Do not try to light any appliance.
- Do not touch any electrical switch.
- Do not use any phone in your building.
- Immediately call your gas supplier from a neighbor's phone. Follow the gas supplier's instructions.
- If you cannot reach your gas supplier, call the fire department.

NOTE

If using an oven thermometer in the oven cavity, temperatures may differ from the actual set oven temperature with all modes.

In case of power failure, do not use the oven.

The oven and broiler cannot be used during a power outage. If the oven is in use when a power failure occurs, the oven burner shuts off and cannot be re-lit until power is restored. Once power is restored, you will need to reset the oven (or Broil function).

CAUTION

Do not attempt to operate the electric ignition during an electrical power failure.

Do not block, touch or place items around the oven vent during cooking.

Your oven is vented through ducts at the center above the burner grate. Do not block the oven vent when cooking to allow for proper air flow. Do not touch vent openings or nearby surfaces during any cooking operation.

CAUTION

- Do not place plastic or flammable items on the cooktop. They may melt or ignite if left too close to the vent.
- Do not place closed containers on the cooktop. The pressure in closed containers may increase, which may cause them to burst.
- Metal items will become very hot if they are left on the cooktop, and could cause burns.
- Handles of pots and pans on the cooktop may become hot if left too close to the vent.

Do not cover racks or oven bottom with aluminum foil.

You may see condensation on the oven door glass.

As the oven heats up, the heated air in the oven may cause condensation to appear on the oven door glass. These water drops are harmless and will evaporate as the oven continues to heat up.

Control Panel Overview

1 Bake

Press the button to enter the normal bake function.

2 Broil

Press the button to select the broil function.

3 Cook Time

Press and then use the + and – buttons to set the desired cook time.
The oven shuts off when the cooking time runs out.

4 Timer On/Off

Press to select the timer feature.

5 START

Must be pressed to start any cooking or cleaning function.

6 Oven Light

Press the button to turn the oven light on or off.

7 EasyClean®

Cleans a lightly soiled oven automatically. See EasyClean® in the Care and Cleaning section.

8 +/-

Enters or changes time and oven temperature.
Sets HI or LO broil.

9 Clock

Press and then use the + and - buttons to set the time of day.

10 Setting

Press the Settings key repeatedly to toggle through and change oven settings.

11 CLEAR OFF / Lockout

- Press to cancel all oven operations except the clock and timer.
- Press and hold the button for 3 seconds to activate/deactivate the oven Lockout function.

Changing Oven Settings

Clock

The clock must be set to the correct time of day in order for the automatic oven timing functions to work properly.

- 1 Press **Clock**.
- 2 Press **+/-** button to set the time of day.
- 3 Press **Start**.

NOTE

- The time of day cannot be changed during a timed baking.
- If no other keys are pressed within 25 seconds of pressing **Clock**, the display reverts to the original setting.
- If the display time is blinking, there may have been a power failure. Reset the time.

Oven Light

The interior oven light automatically turns on when the door is opened. Press **Light** to manually turn the oven light on.

Minimum & Maximum Default Settings

All of the features listed have a minimum and a maximum time or temperature setting that can be entered into the control. A beep sounds each time a button is pressed.

Two short tones sound if the entry of the temperature or time is below the minimum or above the maximum setting for the feature.

Feature		min. Temp. / Time	max. Temp. / Time	Default
Clock	12 Hr.	1:00 Hr. / min.	12:59 Hr. / min.	
	24 Hr.	0:00 Hr. / min.	23:59 Hr. / min.	
Timer	12 Hr.	0:10 min. / sec.	11:59 Hr. / min.	
	24 Hr.	0:10 min. / sec.	11:59 Hr. / min.	
Cook Time	12 Hr.	0:01 Hr. / min.	11:59 Hr. / min.	
	24 Hr.	0:01 Hr. / min.	11:59 Hr. / min.	
Broil		Lo	Hi	
Bake		170 °F / 80 °C	500 °F / 260 °C	350 °F / 175 °C
EasyClean®				20 min.

Timer On/Off

The Timer On/Off feature serves as an extra timer in the kitchen that beeps when the set time has run out. It does not start or stop cooking.

The Timer On/Off feature can be used during any of the other oven control functions.

- 1 Press **Timer On/Off** button once to set the time in hours and minutes, or press the button twice to set the time in minutes and seconds. **TIMER** flashes in the display.
- 2 Press **+** or **-** button until the desired time appears in the display.
- 3 Press **Timer On/Off** button to start the countdown. **TIMER** shows in the display.

NOTE

If **Timer On/Off** is not pressed, the timer returns to the time of day.

- 4 When the timer reaches 0:00, **End** shows in the display. The clock beeps 15 seconds until the **Timer On/Off** button is pressed.

NOTE

If the remaining time is not in the display, recall the remaining time by pressing **Timer On/Off**.

Cancelling the Timer

- 1 Press **Timer On/Off** once.
The display returns to the time of day.

Settings

Press the **Settings** button repeatedly to toggle through and change oven settings.

The **Settings** button allows you to:

- set the hour mode on the clock (12 or 24 hours)
- adjust the oven temperature
- activate/deactivate the preheating alarm light
- set the beeper volume
- switch the temperature scale between Fahrenheit and Celsius

Setting the Hour Mode

The control is set to use a 12-hour clock. To reset the clock to 24-hour mode, follow the steps below.

- 1 Press **Settings** once.
- 2 Press **+/-** to toggle between a 12-hour and 24-hour clock.
- 3 Press **Start** to accept the change.

Adjusting the Oven Thermostat

This oven may cook differently from the one it replaced. Use the oven for a few weeks to become more familiar with it before changing the temperature settings. After becoming more familiar with the oven, if you notice a pattern of over- or underheating, follow these steps to adjust the thermostat.

NOTE

To begin, either raise or lower the thermostat 15 °F (8 °C). Try the oven with the new setting. If the oven still needs adjustment, raise or lower the thermostat again, using the first adjustment as a gauge. For example, if the adjustment was too much, raise or lower the thermostat 10 °F (5 °C). If the adjustment was not enough, raise or lower the thermostat 20 °F (12 °C). Proceed in this way until the oven is adjusted to your satisfaction.

- 1 Press **Settings** repeatedly until **AdJU** appears in the display.
- 2 Using the **+** button, enter the amount you wish to increase the temperature.
- 3 Using the **-** button, enter the amount you wish to decrease the temperature.
- 4 Press **Start** to accept the change.

NOTE

- This adjustment does not affect the broiling. The adjustment is retained in memory after a power failure. The oven thermostat can be increased (+) or decreased (-) as much as 35 °F or 19 °C.
- Once the thermostat is increased or decreased, the display shows the adjusted temperature until it readjusts.

Turning the Preheat Alarm Light On/Off

When the oven reaches its set temperature, the preheating alarm light flashes 5 times or until the oven door is opened.

You can activate or deactivate the preheating alarm light.

- 1 Press **Settings** repeatedly until **PrE** appears in the display.
- 2 Press **+/-** to turn the light on/off.
- 3 Press **Start** to accept the change.

Adjusting the Beeper Volume

- 1 Press **Settings** repeatedly until **Beep** appears in the display.
- 2 Press **+/-** to select **Hi**, **Lo** or **Off**.
- 3 Press **Start** to accept the change.

Selecting Fahrenheit or Celsius

Set the oven temperature display to show either Fahrenheit (°F) or Celsius (°C) units. The oven defaults to Fahrenheit unless changed by the user.

- 1 Press **Settings** repeatedly until **Unit** appears in the display.
- 2 Press **+/-** to select **F** (Fahrenheit) or **C** (Celsius).
- 3 Press **Start** to accept the change.

Lockout

The Lockout feature disables most oven controls. It does not disable the timer or interior oven light or lock the oven door.

- 1 Press and hold the **Clear/Off** button for three seconds. A melody sounds and **LOCKED** in the display.
- 2 To deactivate the Lockout feature, press and hold the **Clear/Off** button for three seconds.

Cook Time (Timed Cook)

Set the oven to cook for a specific length of time using the Timed Cook feature. This feature can only be used with the **Bake** modes.

Setting a Timed Cook

- 1 Press **Cook Time**.
- 2 Press **+/-** button to set the time of day.
- 3 Press the **Start** button. The clock is set, and the display reflects the change after a short delay.

Removing and Replacing the Oven Racks

CAUTION

- Replace the oven racks before turning the oven on to prevent burns.
- Do not cover the racks with aluminum foil, or any other material, or place anything on the bottom of the oven. Doing so will result in poor baking performance and may damage the oven bottom.
- Only arrange oven racks when the oven is cool.

Removing Racks

- 1 While wearing oven mitts, grasp the oven rack*.
- 2 Pull the rack straight out until it stops.
- 3 Lift up the front of the rack.
- 4 Pull out the rack.

* When possible, adjust oven racks before using the oven. Always wear oven mitts if adjusting racks while the oven is on.

Replacing Racks

- 1 While wearing oven mitts, place the end of the rack on the support*.
- 2 Tilt the front end of the rack up.
- 3 Push the rack in.
- 4 Check that the rack is properly in place.

*When possible, adjust oven racks before using the oven. Always wear oven mitts if adjusting racks while the oven is on.

Recommended Baking and Roasting Guide

- Center pans on racks for best baking results. If baking with more than one pan, place the pans so that each one has at least 1" to 1½" of air space around it. Do not allow pans to touch the walls of the oven.
- If cooking on single rack, place the standard rack in the position suggested in the charts on the following pages. Center the cookware as shown in the single rack baking image.
- If cooking on multiple racks in the oven, place standard racks in positions 3 and 5. For best results, place the cookware as shown, centered on the bottom rack and toward the back on the top rack.

Multiple rack baking

Standard rack
(Position 3)

Standard rack
(Position 5)

Single rack baking

Standard rack

Bake

Bake is used to prepare foods such as pastries, breads and casseroles. The oven can be programmed to bake at any temperature from 170 °F (80 °C) to 500 °F (260 °C). The default temperature is 350 °F (175 °C).

- 1 Press **Bake**. 350° appears in the display and **BAKE** flashes.
- 2 Select the oven temperature. Press or press and hold the **+** or **-** buttons.
 - Press the **+** button to increase the temperature.
 - Press the **-** button to decrease the temperature.
- 3 Press **Start** to accept the temperature change. As the oven preheats, the temperature is displayed and rises in 5-degree increments. Once the oven reaches the set temperature, a tone sounds and the oven light blinks on and off.
- 4 When cooking is complete, press **Clear/Off**.
- 5 Remove food from the oven.

Changing the Temperature while Cooking

- 1 Press **Bake**.
- 2 Press **+** or **-** button until the desired temperature is displayed.
- 3 Press **Start**.

Baking Chart

This chart is only for reference. Adjust the cook time according to the recipe.

Type of Food	Rack Position
Frozen pies (on cookie sheet)	2 or 3
Angel food cake, bundt or pound cakes	3
Biscuits, muffins, brownies, cookies, cupcakes, layer cakes, pies	4
Casseroles	4
Roasting	1 or 2

NOTE

- Because the oven temperature cycles, an oven thermometer placed in the oven cavity may not show the same temperature that is set on the oven.

Broil

The oven is designed for closed-door broiling. Broil uses an intense heat radiation from the upper gas burner.

The Broil function works best when broiling thin, tender cuts of meat (1" or less), poultry or fish.

CAUTION

- Do not use a broiler pan without a grid. The oil can cause a grease fire.
- Do not cover the grid and broiler pan with aluminum foil. Doing so will cause a fire.
- Always use a broiler pan and grid for excess fat and grease drainage. This will help to reduce splatter, smoke, and flare-ups.
- Never use a broiler pan that is not thoroughly cleaned and at room temperature. If your broiler pan is damaged, warped, or has heavy permanent soiling, consider replacing it to reduce the amount of smoke experienced during broiling.

NOTE

- Use Lo broil to broil foods such as poultry and thick cuts of meat.
- Remove the pan from the oven to cool down for easy cleaning.
- For best results, use a pan designed for broiling, as shown below. The broiler pan will catch grease spills and the grid will help prevent grease splatters.

When broiling refer to the broiling guide for placing the rack.

Setting the Oven to Broil

- 1 Press **Broil** once for Hi and twice for Lo.
- 2 Press **Start**.
- 3 Allow the broiler to preheat for five minutes.
- 4 Place food in the oven.
- 5 Close the oven door. The oven door must be closed during broiling.

WARNING

When using the broiler, the temperature inside the oven is extremely hot. Use caution and avoid possible burns by:

- Keeping the door closed when broiling
- Always wearing oven mitts when inserting/removing food items

Improper use of the broiler may result in excessive smoke or a grease fire. Improper use conditions include, but are not limited to:

- Setting the broiler to a higher power level than recommended.
- Using dirty/greasy broiler pans.
- Broiling beyond recommended cooking times.

NOTE

- This range is designed for closed-door broiling. Close the door to set the Broil function. If the door is open, the Broil function cannot be set and **door** appears on the display. Close the door and reset the Broil function. Opening the door turns off the broil burner during broiling. If the door is opened during broiling, the broil burner turns off after five seconds. The broiler turns back on automatically once the door is closed.

- 6 When broiling is finished, press **Clear/Off**.

NOTE

During any Broil function, it is normal for the broiler to cycle on and off. The igniter for the broil burner on the ceiling of the oven glows orange periodically during normal broil operation.

Recommended Broiling Guide

The size, weight, thickness, starting temperature, and preference of doneness will affect broiling times. This guide is based on meats at refrigerator temperature. For best results when broiling, use a pan designed for broiling.

Food	Quantity and/or Thickness	Rack Position	First Side (minutes)	Second Side (minutes)	Comments
Ground Beef	1 lb. (4 patties) 1/2 to 3/4" thick	6	4-6	3-5	Space evenly. Up to 8 patties may be broiled at once.
Beef Steaks					Steaks less than 1" thick cook through before browning. Pan frying is recommended. Slash fat.
Rare	1" thick 1 to 1 1/2 lbs.	6	7	5	
Medium		6	12	5-6	
Well Done		6	13	8-9	
Rare	1 1/2" thick 2 to 2 1/2 lbs.	4	10	6-7	
Medium		4	12-15	10-12	
Well Done		4	25	16-18	
Toast	1 to 9 pieces	5	1-2	1-2	
Chicken	1 whole 2 to 2 1/2 lbs., split lengthwise 4 bone-in breasts	2	35-40	25	Brush each side with melted butter. Broil skin-side down.
		2	25-30	10-15	
Fish Fillets	1/4 to 1/2" thick	5	7-8	6	Handle and turn very carefully. Brush with lemon butter before and during cooking, if desired.
Ham Slices (precooked)	1" thick 1/2" thick	3 4	10 7	5 4	Increase time 5 to 10 minutes per side for 1 1/2" thick or home-cured ham.
Pork chops	2 (1/2" thick)	4	10	8	
Well Done	2 (1" thick) about 1lb.	4	13	8-9	
Lamb Chops					Slash fat.
Medium	2 (1" thick) about 10 to 12 oz.	5	6	4-7	
Well Done		5	10	10	
Medium	2 (1/2" thick) about 1lb.	5	10	4-6	
Well done		5	17	12-14	
Bacon	1/2 lb. (about 8 thin slices)	4	8	3	Arrange in single layer.
Lobster Tails	2-4 6 to 8 oz. each	3	13-16	Do not turn over.	Cut through back of shell. Spread open. Brush with melted butter before broiling and after half of broiling time.

- This guide is only for reference. Adjust cook time according to preference.

NOTE

The USDA advises that consuming raw or undercooked fish, meat, or poultry can increase the risk of food-borne illness.

The USDA has indicated the following as safe minimum internal temperatures for consumption:

- Ground beef : 160 °F (71.1 °C)
- Poultry: 165 °F (73.9 °C)
- Beef, veal, pork, or lamb: 145 °F (62.8 °C)
- Fish / Seafood: 145 °F (62.8 °C)

MAINTENANCE

Gas Surface Burners

CAUTION

- Do not clean this appliance with bleach.
- To prevent burns, wait until the cooktop has cooled down before touching any of its parts.
- Always wear gloves when cleaning the cooktop.

Removing and Replacing the Gas Surface Burners

Grates and burner heads/caps can be removed for care and cleaning.

	General burner
Burner cap is properly set.	
Burner cap is NOT properly set.	

Cleaning Burner Heads/Caps

For even and unhampered flame, the slits in the burner heads must be kept clean at all times. The burner heads and caps (and the oval burner head and cap assembly) can be lifted off. Do not attempt to remove the oval burner cap.

- Wash the burner caps in hot soapy water and rinse with clean water. Run water through the oval burner from the bottom stem to flush out debris.
- Use care when cleaning the cooktop. The pointed metal ends on the electrodes could cause injury. Hitting an electrode with a hard object may damage it.
- To remove burnt-on food, soak the burner heads in a solution of mild liquid detergent and hot water for 20–30 minutes. For stubborn stains, use a toothbrush or wire brush.
- The burners will not operate properly if the burner ports or electrodes are clogged or dirty.
- Burner caps and heads should be cleaned routinely, especially after excessive spillover.
- Burners will not light if the cap is removed.

CAUTION

- Do not hit the electrodes with anything hard. Doing so could damage them.
- Do not use steel wool or scouring powders to clean the burners.

After Cleaning the Burner Heads/Caps

Shake out any excess water and then let them dry thoroughly. Placing the oval burner upside down will allow the water to drain out more easily. Replace the burner heads and caps over the electrodes on the cooktop in the correct locations according to their size. Make sure the hole in the burner head is positioned over the electrode.

Burner Grates

The range consists of three separate professional-style grates. For maximum stability, these grates should only be used when in their proper position. The two side grates can be interchanged from left to right and front to back. The center grate can be interchanged from front to back.

NOTE

Do not operate a burner for an extended period of time without cookware on the grate. The finish on the grate may chip without cookware to absorb the heat.

Cleaning the Burner Grates

CAUTION

- Do not lift the grates out until they have cooled.

- Grates should be washed regularly and after spillovers.
- Wash the grates in hot, soapy water and rinse with clean water.
- The grates are dishwasher safe.
- After cleaning the grates, let them dry completely and securely position them over the burners.

Cleaning the Cooktop Surface

CAUTION

- To avoid burns, do not clean the cooktop surface until it has cooled.
- Do not lift the cooktop surface. Lifting the cooktop surface can lead to damage and improper operation of the range.

Foods with high acid or sugar content may cause a dull spot if allowed to set. Wash and rinse soon after the surface has cooled. For other spills such as oil/grease spattering, etc., wash with soap and water when the surface has cooled, then rinse and polish with a dry cloth.

Oven Air Vents

Air openings are located at the rear of the cooktop, at the top and bottom of the oven door, and at the bottom of the range.

CAUTION

- **The edges of the range vent are sharp.** Wear gloves when cleaning the range to avoid injury.
- Clean ventilating hoods frequently. Grease should not be allowed to accumulate on the hood or filter.

NOTE

Do not block the vents and air openings of the range. They provide the air inlet and outlet that are necessary for the range to operate properly with correct combustion.

Control Panel

To prevent activating the control panel during cleaning, unplug the range. Clean up splatters with a damp cloth using a glass cleaner. Remove heavier soil with warm, soapy water. Do not use abrasives of any kind.

Front Manifold Panel and Knobs

It is best to clean the manifold panel after each use of the range. For cleaning, use a damp cloth and mild soapy water or a 50/50 solution of vinegar and water. For rinsing, use clean water and polish dry with a soft cloth.

CAUTION

- Do not use abrasive cleansers, strong liquid cleaners, plastic scouring pads or oven cleaners on the manifold panel. Doing so will damage the finish.
- Do not try to bend the knobs by pulling them up or down, and do not hang a towel or other objects on them. This can damage the gas valve shaft.
- The control knobs may be removed for easy cleaning.
- To clean the knobs, make sure that they are in the **Off** position and pull them straight off the stems.
- To replace the knobs, make sure the knob has the **Off** position centered at the top, and slide the knob directly onto the stem.

NOTE

To prevent scratching, do not use abrasive cleaners on any of these materials.

Cleaning the Exterior

Painted and Decorative Trim

For general cleaning, use a cloth with hot soapy water. For more difficult soils and built-up grease, apply a liquid detergent directly onto the soil. Leave it on for 30 to 60 minutes. Rinse with a damp cloth and dry. Do not use abrasive cleaners.

Stainless Steel Surfaces

To avoid scratches, do not use steel wool pads.

- 1 Place a small amount of stainless steel appliance cleaner or polish on a damp cloth or paper towel.
- 2 Clean a small area, rubbing with the grain of the stainless steel if applicable.
- 3 Dry and buff with a clean, dry paper towel or soft cloth.
- 4 Repeat as necessary.

NOTE

- Do not use a steel wool pad; it will scratch the surface.
- To clean the stainless steel surface, use warm sudsy water or a stainless steel cleaner or polish.
- Always wipe in the direction of the metal surface finish.
- To purchase stainless steel appliance cleaner or polish, or to locate a dealer near you, call our toll-free customer service number:
1-800-243-0000 (USA),
1-888-542-2623(CANADA)
or visit our website at: www.lg.com

Oven Door

- Use soapy water to thoroughly clean the oven door. Rinse well. Do not immerse the door in water.
- You may use a glass cleaner on the outside glass of the oven door. Do not spray water or glass cleaner on the door vents.
- Do not use oven cleaners, cleaning powders, or harsh abrasive cleaning materials on the outside of the oven door.
- Do not clean the oven door gasket. The oven door gasket is made of a woven material that is essential for a good seal. Care should be taken not to rub, damage, or remove this gasket.

CAUTION

Do not use harsh cleaners or harsh abrasive cleaning materials on the outside of the oven door. Doing so can cause damage.

Door Care Instructions

Most oven doors contain glass that can break.

CAUTION

- Do not close the oven door until all the oven racks are fully in place.
- Do not hit the glass with pots, pans, or any other object.
- Scratching, hitting, jarring, or stressing the glass may weaken its structure causing an increased risk of breakage at a later time.

Oven Racks

- 1 Food spilled into the tracks could cause the racks to become stuck. Clean racks with a mild, abrasive cleaner.
- 2 Rinse with clean water and dry.

EasyClean®

LG's EasyClean® enamel technology provides two cleaning options for the inside of the range. The EasyClean® feature takes advantage of LG's new enamel to help lift soils without harsh chemicals, and it runs using ONLY WATER for just 20 minutes in low temperatures to help loosen LIGHT soils before hand-cleaning.

While EasyClean® is quick and effective for small and LIGHT soils, the Self Clean feature can be used to remove HEAVY, built up soils. The intensity and high heat of the Self Clean cycle may result in smoke which will require the opening up of windows to provide ventilation. Compared to the more intense Self Clean process, your LG oven gives you the option of cleaning with LESS HEAT, LESS TIME, and virtually NO SMOKE OR FUMES.

Benefits of EasyClean®

- Helps loosen light soils before hand-cleaning
- EasyClean® only uses water; no chemical cleaners
- Makes for a better self-clean experience
 - Delays the need for a self-clean cycle
 - Minimizes smoke and odors
 - Can allow shorter self-clean time

NOTE

Some models do not include a self-clean option. The EasyClean® feature may not be effective in removing heavy, built-up soils. If the range does not include a self-clean option, clean the oven regularly using the EasyClean® feature to prevent heavy, burnt-on soil from building up in the oven.

When to Use EasyClean®

Suggested Cleaning Method	Example of Oven Soiling	Soil Pattern	Types of Soils	Common Food Items That Can Soil Your Oven
EasyClean®		Small drops or spots	Cheese or other ingredients	Pizza
		Light splatter	Fat/grease	Steaks, broiled
				Fish, broiled
				Meat roasted at low temperatures

EasyClean® Instruction Guide

- 1 Remove oven racks and accessories from the oven.
- 2 Fill a spray bottle with 1¼ cups (10 oz or 300 ml) of water and use the spray bottle to thoroughly spray the inside surfaces of the oven.
- 3 Use at least ¼ cup (2 oz or 60 ml) of the water to completely saturate the soil on both the walls and in the corners of the oven.

- 4 Spray or pour the remaining 1 cup (8 oz or 250 ml) of water onto the bottom center of the oven cavity. The indentation on the oven bottom should be fully covered to submerge all soils. Add water if necessary.

NOTE

Use the "mist" setting on the spray bottle for better coverage. The entire 1¼ cup (10 oz or 300 ml) of water should be used for each oven cavity cleaned. Do not spray water directly on the door. Doing so will result in water dripping to the floor.

- 5 Close the oven door. Press **EasyClean®**. Press **Start**.

CAUTION

- Some surfaces may be hot after the EasyClean® cycle. Wear rubber gloves while cleaning to prevent burns.
- During the EasyClean® cycle, the oven becomes hot enough to cause burns. Wait until the cycle is over before wiping the inside surface of the oven. Failure to do so may result in burns.
- Avoid leaning or resting on the oven door glass while cleaning the oven cavity.

- 6 A tone will sound at the end of the 20 minute cycle. Press **Clear/Off** to clear the display and end the tone.
- 7 After the cleaning cycle and during hand-cleaning, enough water should remain on the oven bottom to completely submerge all soils. Add water if necessary. Place a towel on the floor in front of the oven to capture any water that may spill out during hand-cleaning.
- 8 Clean the oven cavity immediately after the EasyClean® cycle by scrubbing with a wet, non-scratch scouring sponge or pad. (The scouring side will not scratch the finish.) Some water may spill into the bottom vents while cleaning, but it will be captured in a pan under the oven cavity and will not hurt the burner.

NOTE

Do not use any steel scouring pads, abrasive pads or cleaners as these materials can permanently damage the oven surface.

- 9 Once the oven cavity is cleaned, wipe any excess water with a clean dry towel. Replace racks and any other accessories.
- 10 If some light soils remain, repeat the above steps, making sure to thoroughly soak the soiled areas. If stubborn soils remain after multiple EasyClean® cycles, Scrape off and remove any burnt-on debris with a scraper.

NOTE

- If you forget to saturate the inside of the oven with water before starting EasyClean®, press **Clear/Off** to end the cycle. Wait for the range to cool to room temperature and then spray or pour water into the oven and start another EasyClean® cycle.
- The cavity gasket may be wet when the EasyClean® cycle finishes. This is normal. Do not clean the gasket.
- If mineral deposits remain on the oven bottom after cleaning, use a cloth or sponge soaked in vinegar to remove them.
- It is normal for the fan to operate during the EasyClean® cycle.
- If a self-clean option is not available, scrape off and remove stubborn soil using a scraper.

Cleaning Tips

- Allow the oven to cool to room temperature before using the EasyClean® cycle. If your oven cavity is above 150 °F (65 °C), **Hot** will appear in the display, and the EasyClean® cycle will not be activated until the oven cavity cools down.
- Using the rough side of a non-scratch scouring pad may help to take off burnt-on stains better than a soft sponge or towel.
- Certain non-scratch scrubbing sponges, such as those made of melamine foam, available at your local stores, can also help improve cleaning.
- The range should be level to ensure that the bottom surface of the oven cavity is entirely covered by water at the beginning of the EasyClean® cycle.
- For best results, use distilled or filtered water. Tap water may leave mineral deposits on the oven bottom.
- Soil baked on through several cooking cycles will be more difficult to remove with the EasyClean® cycle.
- Do not open the oven door during the EasyClean® cycle. Water will not get hot enough if the door is opened during the cycle.

Using the Scraper

The retractable razor scraper included with the range can be used to help remove stubborn soil from inside the oven.

- 1 To use the scraper, depress the button and slide it forward to extend the blade.

- 2 Scrape the surface of the oven, sliding the blade parallel to the surface. Do not gouge at the oven surface with the tips of the blade.
- 3 When finished, carefully clean the blade with a cloth, keeping fingers away from the sharp edges of the blade. Depress the button and slide it backward to store the blade.

Replacing the Scraper Blade

If the scraper blade becomes dull or damaged, remove and replace it.

CAUTION

Keep fingers away from sharp edges of blade.

- 1 To remove the blade, depress the scraper's button and slide it forward to extend the blade.
- 2 Hold the scraper as shown, with one end of the blade resting on the edge of a table or other flat surface.
- 3 Carefully push down on the scraper handle to slide the blade free from the handle.

- 4 To insert a new blade, align the back of the blade with the groove in the scraper handle. With the end of the blade against a flat surface, carefully push the handle down to slide the blade into position.

Changing the Oven Light

The oven light is a standard 40-watt appliance bulb. It turns on when the oven door is open. When the oven door is closed, press **Light** to turn it on or off.

WARNING

- Make sure that the oven and bulb are cool.
- Disconnect the electrical power to the range at the main fuse or circuit breaker panel. Failure to do so can result in severe personal injury, death, or electric shock.

- 1 Unplug the range or disconnect power.
- 2 Turn the glass bulb cover in the back of the oven counterclockwise to remove.
- 3 Turn the bulb counterclockwise to remove it from the socket.
- 4 Insert the new bulb and turn it clockwise.
- 5 Insert the glass bulb cover and turn it clockwise.
- 6 Plug in the range or reconnect the power.

Removing and Replacing the Lift-Off Oven Doors and Drawer

CAUTION

- Be careful when removing and lifting the door.
- Do not lift the door by the handle. The door is very heavy.

Removing the Door

- 1 Fully open the door.
- 2 Unlock the hinge locks, rotating them as far toward the open door frame as they will go.

- 3 Firmly grasp both sides of the door at the top.
- 4 Close the door to the removal position (approximately five degrees) which is halfway between the broil stop position and fully closed. If the position is correct, the hinge arms will move freely.

- 5 Lift door up and out until the hinge arms are clear of the slots.

Replacing the Door

- 1 Firmly grasp both sides of the door at the top.
- 2 With the door at the same angle as the removal position, seat the indentation of the hinge arms into the bottom edge of the hinge slots. The notch in the hinge arms must be fully seated into the bottom edge of the slots.

- 3 Open the door fully. If the door will not open fully, the indentation is not seated correctly in the bottom edge of the slots.
- 4 Lock the hinge locks, rotating them back toward the slots in the oven frame until they lock.

- 5 Close the oven door.

Removing the Drawer

CAUTION

Disconnect the electrical power to the range at the main fuse or circuit breaker panel. Failure to do so can result in severe personal injury, death, or electric shock.

Most cleaning can be done with the drawer in place; however, the drawer may be removed if further cleaning is needed. Use warm water to thoroughly clean.

- 1 Fully open the drawer.
- 2 Locate the glide lever on each side of the drawer. Push down on the left glide lever and pull up on the right glide lever.

- 3 Pull the drawer away from the range.

Replacing the Drawer

- 1 Pull the bearing glides to the front of the chassis glide.
- 2 Align the glide on each side of the drawer with the glide slots on the range.
- 3 Push the drawer into the range until levers click (approximately 2 inch).
- 4 Pull the drawer open again to seat bearing glides into position.

TROUBLESHOOTING

FAQs

What types of cookware are recommended for use with the cooktop?

- The pans must have a flat bottom and straight sides.
- Only use heavy-gauge pans.
- The pan size must match the amount of food to be prepared and the size of the surface element.
- Use tight fitting lids.
- Only use flat-bottom woks.

Why do the heating elements appear to be turning ON and OFF during use of the oven?

Depending on your cooktop element setting or the temperature selected in your oven it is NORMAL for the cooking elements to cycle on and off.

My new oven doesn't cook like my old one. Is there something wrong with the temperature settings?

No, your oven has been factory tested and calibrated. For the first few uses, follow your recipe times and temperatures carefully. If you still think your new oven is too hot or too cold, you can adjust the oven temperature yourself to meet your specific cooking needs. Refer to the Oven Temperature Adjustment section in this manual for easy instructions on how to adjust your thermostat.

Is it normal to hear a clicking noise coming from the back of my oven when I am using it?

Your new range is designed to maintain a tighter control over your oven's temperature. You may hear your oven's heating elements click on and off more frequently on your new oven. This is NORMAL.

Why is the time flashing?

This means that the product has just been plugged in, or that it has experienced a power interruption. To clear the flashing time, press any button and reset the clock if needed.

Can I use aluminum foil to catch drippings in my oven cavity?

Never use aluminum foil to line the bottom or sides of the oven or the warming drawer. The foil will melt and stick to the bottom surface of the oven and will not be removable. Use a sheet pan placed on a lower oven rack to catch drippings instead. (If foil has already melted onto the bottom of the oven, it will not interfere with the oven's performance.)

Can I use aluminum foil on the racks?

Do not cover racks with aluminum foil. Covering entire racks with foil restricts air flow, leading to poor cooking results. Use a sheet pan lined with foil under fruit pies or other acidic or sugary foods to prevent spillovers from damaging the oven finish.

CAUTION

Foil may be used to wrap food in the oven or warming drawer, but do not allow the foil to come into contact with the exposed heating/broiling elements in the oven. The foil could melt or ignite, causing smoke, fire, or injury.

What should I do if my racks are sticky and have become hard to slide in and out?

Over time, the racks may become hard to slide in and out. Apply a small amount of olive oil to the ends of the racks. This will work as a lubricant for easier gliding.

What should I do for hard to remove stains on my cooktop?

The cooktop should be cleaned after every use to prevent permanent staining. When cooking foods with high sugar content, such as tomato sauce, clean the stain off with a scraper while the cooktop is still warm. Use an oven mitt when scraping to prevent burns. Refer to the MAINTENANCE section of this owner's manual for further instruction.

Why aren't the function buttons working?

Make sure that the range is not in Lockout mode. **LOCKED** will show in the display if Lockout is activated. To deactivate Lockout, press and hold **Clear/Off** for three seconds.

My range is still dirty after running the EasyClean® cycle. What else should I do?

The EasyClean® cycle only helps to loosen light soils in your oven range to assist in hand-cleaning of your oven. It does not automatically remove all soils after the cycle. Some scrubbing of your oven range is required after running the EasyClean® cycle.

I tried scrubbing my oven after running EasyClean®, but some soils still remain. What can I do?

The EasyClean® feature works best when the soils are fully soaked and submerged in water before running the cycle and during hand-cleaning. If soils are not sufficiently soaked in water, it can negatively affect the cleaning performance. Repeat the EasyClean® process using sufficient water. Sugar-based and certain greasy soils are especially hard to clean. If some stubborn soils remain, use a scraper.

Soils on my oven walls are not coming off. How can I get my walls clean?

Soils on the side and rear walls of your oven range may be more difficult to fully soak with water. Try repeating the EasyClean® process with more than the ¼ cup (2 oz or 60 ml) of spray recommended.

Will EasyClean® get all of the soils and stains out completely?

It depends on the soil type. Sugar-based and certain grease stains are especially hard to clean. Also, if stains are not sufficiently soaked in water, this can negatively affect cleaning performance. If stubborn or built-up stains remain, use the scraper.

Do I need to use all 1 ¼ cups (10 oz or 300 ml) of water for EasyClean®?

Yes. It is highly recommended that 1 cup (8 oz or 250 ml) of water be sprayed or poured on the bottom and an additional ¼ cup (2 oz or 60 ml) of water be sprayed on walls and other soiled areas to fully saturate the soils for better cleaning performance.

I see smoke coming out of my oven range's cooktop vents during EasyClean®. Is this normal?

This is normal. This is not smoke. It is actually water vapor (steam) from the water in the oven cavity. As the oven heats briefly during EasyClean®, the water in the cavity evaporates and escapes through the oven vents.

How often should I use EasyClean®?

EasyClean® can be performed as often as you wish. EasyClean® works best when your oven is LIGHTLY soiled from such things as LIGHT grease splatter and small drops of cheese. Please refer to the EasyClean® section in your owner's manual for more information.

What is required for EasyClean®?

A spray bottle filled with 1¼ cups (10 oz or 300 ml) of water, a scraper, a non-scratch scrubbing pad and a towel. You should not use abrasive scrubbers such as heavy-duty scouring pads or steel wool. Except for a towel, all of the materials you need are included in a special cleaning kit with your new range.

Is it safe for water to spill into the oven bottom vents during cleaning?

Some water spillage into the oven bottom vents (gas range) is okay. However, it is recommended to try avoid spilling too much water into the vents.

Before Calling for Service

Before you call for service, review this list. It may save you time and expense. The list includes common occurrences that are not the result of defective workmanship or materials in this appliance.

Symptoms	Possible Cause / Solution
Top burners do not light or do not burn evenly.	<ul style="list-style-type: none"> • Make sure that the electrical plug is inserted into a live, properly grounded outlet. • Remove the burners and clean them. Check the electrode area for burnt on food or grease. See Cleaning Burner Heads/Caps in the MAINTENANCE section. • Make sure that the burner parts are installed correctly. See Removing and Replacing the Gas Surface Burners in the MAINTENANCE section.
Burner flames are very large or yellow.	If the range is connected to LP gas, contact the technician who installed your range or made the conversion.
Surface burners light but the oven does not.	Make sure that the oven gas shut-off valve, located behind the range, is fully open.
Food does not bake or roast properly.	<ul style="list-style-type: none"> • Incorrect oven control settings. See Control Panel Overview in the OPERATION section. • Incorrect rack position. See Removing and Replacing the Oven Racks in the OPERATION section. • Incorrect cookware is being used. See Convection Bake in the OPERATION section. • Oven thermostat needs adjustment. • See Adjusting the Oven Thermostat in the OPERATION section. • Aluminum foil used improperly in the oven. See Removing and Replacing the Oven Racks.
Food does not broil properly in the oven.	<ul style="list-style-type: none"> • Incorrect oven control settings. See Control Panel Overview in the OPERATION section. • The oven door is not closed. See Broil in the OPERATION section. • Aluminum foil used on the broiling pan and grid is not fitted properly.
Oven temperature is too hot or too cold.	The oven thermostat needs adjustment. See Adjusting the Oven Thermostat in the OPERATION section.
Clock and timer does not work.	<ul style="list-style-type: none"> • Make sure the electrical plug is inserted into a live, properly grounded outlet. Replace the fuse or reset the circuit breaker. • Improper oven control settings. See Changing Oven Settings in the OPERATION section.
Oven light does not work.	<ul style="list-style-type: none"> • The light bulb is loose or defective. Tighten or replace the bulb. • The plug on the range is not completely inserted in the electrical outlet. Make sure the electrical plug is inserted into a live, properly grounded outlet.
“Crackling” or “popping” sound.	<ul style="list-style-type: none"> • This is the sound of the metal heating up and cooling down during both the cooking and cleaning functions. This is normal.

Symptoms	Possible Cause / Solution						
Oven control beeps and displays an F error code.	<ul style="list-style-type: none"> • Check the main gas shut-off valve or the oven gas shut-off valve and call for service. • Remove the power from the range for five minutes and then reconnect the power. If the function error code repeats, call for service. <table border="1" data-bbox="842 210 1281 340" style="margin-left: auto; margin-right: auto;"> <thead> <tr> <th data-bbox="842 210 948 253">CODE</th> <th data-bbox="948 210 1281 253">CAUSE</th> </tr> </thead> <tbody> <tr> <td data-bbox="842 253 948 295">F-3</td> <td data-bbox="948 253 1281 295">Key error</td> </tr> <tr> <td data-bbox="842 295 948 340">F-9</td> <td data-bbox="948 295 1281 340">Oven not heating</td> </tr> </tbody> </table>	CODE	CAUSE	F-3	Key error	F-9	Oven not heating
CODE	CAUSE						
F-3	Key error						
F-9	Oven not heating						
Clock is flashing.	Power outage or surge. Reset the clock. If the oven was in use, you must reset it by pressing the Clear/Off button. Reset the clock and any cooking function.						
Strong odor.	An odor from the insulation around the inside of the oven is normal for the first few times the oven is used.						
Burners are not lighting properly after cleaning the cooktop surface.	Make sure that the burner heads and caps are completely dry and properly positioned.						
When lighting just one burner, clicking noise is heard from all the burners.	This is normal. Electric spark igniters from the burners cause the clicking noise. All the spark igniters on the cooktop will activate when igniting just one burner.						

SMART DIAGNOSIS™

Should you experience any problems with your range, it has the capability of transmitting data to your smart phone using the LG Smart ThinQ application or via your telephone to the LG call center.

Smart Diagnosis™ cannot be activated unless the range can be started. If your range is unable to turn on, then troubleshooting must be done without using Smart Diagnosis™.

Using Smart Diagnosis™

Smart Diagnosis™ Using Your Smart Phone

- 1 Download the LG Smart ThinQ application on your smart phone by searching for **LG Smart ThinQ** at Play Store.
- 2 Open the LG Smart ThinQ application on your smart phone. Press Smart Diagnosis™ button to advance to the next screen.
- 3 Follow directions of the application. The application will show how to use Audible Diagnosis.
- 4 Press [?] in the LG Smart ThinQ application for a more detailed guide on how to use the Smart Diagnosis function.

NOTE

- Call quality differences by region may affect the function.
- Use the home telephone for better communication performance, resulting in better service.
- Bad call quality may result in poor data transmission from your phone to the machine, which could cause Smart Diagnosis™ to malfunction.

Smart Diagnosis™ Through the Call Center

- 1 Call the LG call center at:
(LG U.S.) 1-800-243-0000
(LG Canada) 1-888-542-2623.
- 2 When instructed to do so by the call center agent, hold the mouthpiece of the phone over the Smart Diagnosis™ logo on the machine. Hold the phone no more than one inch from (but not touching) the machine.

NOTE

Do not press any other buttons or icons on the display screen.

- 3 Press and hold the **Start** button for three seconds.
- 4 Keep the phone in place until the tone transmission has finished. This takes about 6 seconds and the display will count down the time.
- 5 Once the countdown is over and the tones have stopped, resume your conversation with the call center agent, who will then be able to assist you in using the information transmitted for analysis.

NOTE

- For best results, do not move the phone while the tones are being transmitted.
- If the call center agent is not able to get an accurate recording of the data, you may be asked to try again.

WARRANTY (USA)

Should your LG Gas Range fail due to a defect in materials or workmanship under normal home use, during the warranty period set forth below, LG will at its option repair or replace the product. This limited warranty is valid only to the original retail purchaser of the product and applies only when purchased and used within the United States including U.S. Territories. Proof of original retail purchase is required to obtain warranty service under this limited warranty.

Warranty Period	Scope of Warranty	HOW SERVICE IS HANDLED
One (1) year from date of original retail purchase	Parts and Labor	LG will provide parts and labor to repair or replace defective parts.

- Replacement products and parts are warranted for the remaining portion of the original warranty period or ninety (90) days, whichever is greater.
- Replacement products and parts may be new or remanufactured.

THIS WARRANTY IS IN LIEU OF ANY OTHER WARRANTY, EXPRESS OR IMPLIED, INCLUDING WITHOUT LIMITATION, ANY WARRANTY OF MERCHANTABILITY OR FITNESS FOR A PARTICULAR PURPOSE. TO THE EXTENT ANY IMPLIED WARRANTY IS REQUIRED BY LAW, IT IS LIMITED IN DURATION TO THE EXPRESS WARRANTY PERIOD ABOVE. NEITHER THE MANUFACTURER NOR ITS U.S. DISTRIBUTOR SHALL BE LIABLE FOR ANY INCIDENTAL, CONSEQUENTIAL, INDIRECT, SPECIAL, OR PUNITIVE DAMAGES OF ANY NATURE, INCLUDING WITHOUT LIMITATION, LOST REVENUES OR PROFITS, OR ANY OTHER DAMAGE WHETHER BASED IN CONTRACT, TORT, OR OTHERWISE.

Some states do not allow the exclusion or limitation of incidental or consequential damages or limitations on how long an implied warranty lasts, so the above exclusion or limitation may not apply to you. This warranty gives you specific legal rights and you may also have other rights that vary from state to state.

THIS LIMITED WARRANTY DOES NOT COVER:

- Service trips to deliver, pick up, or install or repair the product; instruction to the customer on operation of the product; repair or replacement of fuses or correction of wiring or plumbing, or correction of unauthorized repairs/installation.
- Failure of the product to perform during power failures and interruptions or inadequate electrical service.
- Damage caused by leaky or broken water pipes, frozen water pipes, restricted drain lines, inadequate or interrupted water supply or inadequate supply of air.
- Damage resulting from operating the Product in a corrosive atmosphere or contrary to the instructions outlined in the Product's owner's manual.
- Damage to the Product caused by accidents, pests and vermin, lightning, wind, fire, floods, or acts of God.
- Damage or failure caused by unauthorized modification or alteration, or if it is used for other than the intended purpose, or any water leakage where the unit was not properly installed.
- Damage or failure caused by incorrect electrical current, voltage, or plumbing codes, commercial or industrial use, or use of accessories, components, or consumable cleaning products that are not approved by LG.
- Damage caused by transportation and handling, including scratches, dents, chips, and/or other damage to the finish of your product, unless such damage results from defects in materials or workmanship and is reported within one (1) week of delivery.
- Damage or missing items to any display, open box, discounted, or refurbished Product.
- Products with original serial numbers that have been removed, altered, or cannot be readily determined. Model and Serial numbers, along with original retail sales receipt, are required for warranty validation.
- Increases in utility costs and additional utility expenses.
- Repairs when your Product is used in other than normal and usual household use (e.g. commercial use, in offices and recreational facilities) or contrary to the instructions outlined in the Product's owner's manual.
- Costs associated with removal of your Product from your home for repairs.

- The removal and reinstallation of the Product if it is installed in an inaccessible location or is not installed in accordance with published installation instructions, including LG's owner's and installation manuals.
- Damage resulting from misuse, abuse, improper installation, repair, or maintenance. Improper repair includes use of parts not approved or specified by LG.

Problem	Cause	Prevention
<ul style="list-style-type: none"> • Cooktop enamel chipping off	<p>Improper usage</p>	<ul style="list-style-type: none"> • Do not hit enamel cooktop
<ul style="list-style-type: none"> • Burners do not light	<p>Clogged or dirty burner ports or electrodes will not allow the burner to operate properly</p>	<ul style="list-style-type: none"> • Check and clean the gas electrode.
<ul style="list-style-type: none"> • Uneven flame	<p>1. Improper burner cap installation</p> <p>Burner cap is properly seated. Burner cap is NOT properly seated.</p> <p>2. Burner ports clogged by food residue</p> <p>Ports blocked by dirt Flames uneven</p> <p>* Oval burner</p> <p>To clean: Release 6 nuts</p> <p>Clean outside edges with toothbrush</p>	<ul style="list-style-type: none"> • Check installation of burner head and cap • Hardened residue should be removed using a toothbrush. • Oval burner <ol style="list-style-type: none"> 1) Release 6 nuts 2) Clean residue using toothbrush

Problem	Cause	Prevention
<ul style="list-style-type: none"> • Burner cap color changes and becomes dull	<ol style="list-style-type: none"> 1. Scratching 2. Use of detergent or abrasive cleansers	<ul style="list-style-type: none"> • Do not use steel wool or abrasive cleansers to clean. • To remove burnt-on food, soak the burner heads in hot water for 20–30 minutes. (Do not use detergent)
<ul style="list-style-type: none"> • Knobs melt	<p>Improper usage</p>	<ul style="list-style-type: none"> • Do not leave door at stop position during Broil/Bake mode or right after cooking.
<ul style="list-style-type: none"> • Oven or racks are stained after using aluminum foil	<p>Aluminum foil has melted in the oven</p>	<ul style="list-style-type: none"> • Never cover the oven bottom or cover an entire rack with materials such as aluminum foil. • If the foil has already melted onto the oven, it will not affect the performance of the oven.
<ul style="list-style-type: none"> • Flame or power is weak	<p>Gas pressure may be weak</p>	<ul style="list-style-type: none"> • Check with gas supplier first
<ul style="list-style-type: none"> • Surface is not level • Oven is tipping	<ol style="list-style-type: none"> 1. Range not leveled 2. Anti-tip device not installed correctly <p>Use carpenter's level to check level.</p>	<ul style="list-style-type: none"> • Check with installer first

Problem	Cause	Prevention
<ul style="list-style-type: none"> Oven shows error code (F9, F19) but cooktop burners are working.	<p>The regulator valve is closed.</p> <p>Lever's open position Lever's closed position</p>	<ul style="list-style-type: none"> Check with installer first
<ul style="list-style-type: none"> Flames too big on converted cooktop (NP → LP)	<p>The installer missed part of the conversion. (Check 3 parts: regulator, cooktop nozzles, broil/bake nozzles.)</p> <p>regulator cooktop nozzles broil/bake nozzles</p>	<ul style="list-style-type: none"> Check with installer first Refer to installation manual
	<p>17K burner needs choke.</p> <p>Set Screw Burner cap Choke Burner base</p> <p>choke</p>	<ul style="list-style-type: none"> Check with installer first Refer to installation manual
<ul style="list-style-type: none"> Flame is too small or too large	<ol style="list-style-type: none"> Variable gas pressure Installer did not check <p>Center adjustment screw</p>	<ul style="list-style-type: none"> Check with installer first
<ul style="list-style-type: none"> Gas smell	<p>Improper connection</p> <p>Flexible Connector Hookup</p> <p>Pressure regulator 1/2" Adapter Gas Flow into Range</p> <p>Flex connector (6 ft. max.) Adapter Gas shut-off valve</p> <p>1/2" or 3/4" Gas pipe</p>	<ul style="list-style-type: none"> Check with installer first

The cost of repair or replacement under these excluded circumstances shall be borne by the consumer.

OBTAIN WARRANTY SERVICE AND ADDITIONAL INFORMATION

If you do not have access to the internet and you need assistance using your product or you would like to schedule service, you may contact LG Electronics at the number below.

For assistance or service, call 1-800-243-0000.

If you need further assistance, you can write to LG with any questions or concerns at the address below:

LG Electronics, 201 James Record Road, Huntsville, Alabama 35813

For additional product information, visit our website at <http://www.lg.com>

LG Customer Information Center

1-800-243-0000 USA

1-888-542-2623 CANADA

Register your product Online!

www.lg.com